

Introduced and native grass-derived smoke effects on *Cymbopogon obtectus* germination

Paul R. Williams^{A,B,F}, Eleanor M. Collins^B, Mick Blackman^C, Clare Blackman^C, Jackie McLeod^C, Leasia Felderhof^D, Lauren Colless^D, Kate Masters^E and Simon Coates^E

^ACollege of Marine and Environmental Science, Division of Tropical Environments and Societies, James Cook University, Qld, Australia.

^BVegetation Management Science, PO Box 32 Malanda, Qld 4885, Australia.

^CFriendly Fire Ecological Consultants, PO Box 141 Mount Molloy, Qld 4871, Australia.

^DFirescape Science, PO Box 158, Atherton, Qld 4883, Australia.

^EGlencore, PMB 6 Mount Isa, Qld 4825, Australia.

^FCorresponding author. Email: paul.williams@jcu.edu.au

Abstract. Introduced grasses, such as buffel, alter the dynamics of grassy ecosystems by replacing native species and influencing recruitment. Several different smoke-derived chemicals are separately responsible for the promotion and inhibition of germination of various plant species. We tested whether smoke derived from the introduced buffel grass (*Cenchrus ciliaris*) produced the same density of germination as provided by smoke derived from a native spinifex grass (*Triodia brizoides*). Smoke from both spinifex and buffel grass significantly enhanced the germination of a native lemon grass (*Cymbopogon obtectus*) in comparison to untreated seed, reflecting the significant role of fire in woodlands across northern Australia. This is the first record of smoke-promoted germination in a species of *Cymbopogon*. However, smoke from the exotic buffel grass provided the same level of germination as that from the native spinifex, suggesting similarity in smoke chemicals involved. Further research is required to test the effect of buffel smoke on the germination of other species and whether exotics such as buffel grass provide the same temperature profile in the topsoil as does spinifex, and therefore equivalent germination cues to heat-shock responsive native plants.

Received 7 September 2014, accepted 7 October 2014, published online 23 December 2014

Introduction

Fire stimulates the germination of many plant species across the globe, through a range of dormancy-breaking mechanisms. These include the brief exposure to heat shock or the chemicals in smoke, and the temporary removal of shade (Bell *et al.* 1993; Clarke *et al.* 2000; Williams *et al.* 2005a, 2005b).

The influence of smoke in promoting seed germination is widespread across a large number of plant families throughout the world (de Lange and Boucher 1990; Baxter *et al.* 1994; Dixon *et al.* 1995; Keeley and Fotheringham 1998). It has even been observed in South African and European species not typically subject to fires (Pierce *et al.* 1995; Mojzes and Kalapos 2014). This ubiquity suggests a consistent evolutionary origin to the chemical trigger present in the smoke. However, although the smoke produced from a wide range of species appears to have a common stimulating effect, exceptions have been found where the germination of a species is promoted by the smoke of one species but not another (Baxter *et al.* 1995).

Invasive species pose a significant threat to many ecosystems. Many invasive grasses alter fire regimes through their effect on fuel loads (Rossiter *et al.* 2003). Invasive grasses can have a negative impact on the germination of native species. For

example, leaf and root leachates of buffel grass (*Cenchrus ciliaris*), native to Africa and southern Asia, have been shown to inhibit the germination of some legumes native to Texas (Fulbright and Fulbright 1990). Although the similarity in chemical constituents of smoke among plant species has been demonstrated (Flematti *et al.* 2004), it is possible that some chemical aspect of the smoke derived from invasive species may not provide the same germination stimulation to local plants as does the smoke from species native to that ecosystem.

Buffel grass has invaded extensive areas of Australian rangelands, outcompeting native grasses and altering fuel loads (Butler and Fairfax 2003; Eyre *et al.* 2009). Species diversity in buffel grass-invaded woodlands is lower than in those dominated by native grasses (Jackson 2005). This appears to be due to its dense smothering biomass, although buffel grass may also have an impact on Australian native plant germination. Although fires fuelled by buffel grass promote the germination of some plants, e.g. the exotic *Parthenium hysterophorus* (Butler and Fairfax 2003), it is unknown whether buffel grass stimulates the same density of seedlings that has been demonstrated in spinifex-fuelled fires (Williams *et al.* 2007). Spinifex (*Triodia* species) is a resinous

grass that dominates arid and semiarid Australia and is an example of dominant grass that is being replaced by buffel grass. Because of their resin, the fires fuelled by spinifex are often intense and produce a particularly dark smoke (Burrows *et al.* 1991).

Several species in the spinifex woodlands of northern Australia are known to have smoke-promoted germination, including one of the common spinifex grasses, *Triodia pungens* (Gamage *et al.* 2014). In the present study, we compared the effect of smoke derived from the non-native buffel grass with smoke from the native spinifex, *Triodia brizoides*, on seed germination density of the native perennial lemon grass, *Cymbopogon oblectus*.

Materials and methods

Seeds from *C. oblectus* were collected on the 9 and 10 April 2014, from more than 10 different plants in *Eucalyptus leucophloia* woodland near Mount Isa, north-western Queensland (−20.64°S, 139.493°E). The *C. oblectus* seeds were mixed and then sorted into batches of 100 seeds. Three replicate batches of 100 seeds were randomly allocated into one of the following three treatments:

- (1) control,
- (2) 30-min exposure to buffel grass (*Cenchrus ciliaris*) smoke, and
- (3) 30-min exposure to spinifex (*Triodia brizoides*) smoke.

The control treatment involved spreading the 100 seeds of each replicate across a seedling tray (35 cm × 30 cm × 5 cm) with potting mix, covering the seeds with ~1 cm of potting mix and placing in a shade house for germination.

Smoke was produced through combustion of buffel grass or spinifex samples. Fresh leaves and stems were collected from multiple plants across a 2-km stretch of woodland at the same location that the seeds of *C. oblectus* were collected.

The production of the separate buffel grass and spinifex smoke treatments followed the method described in Dixon *et al.* (1995). Smoke was produced in a 200-L metal drum filled with smouldering grass (either buffel or spinifex) collected from the Mount Isa site. Air was pumped into the bottom of the drum and out the top to force the smoke through a 3-m by 5-cm-diameter metal pipe. The 3-m pipe was covered with wet rags, which allowed the smoke to cool, before entering a plastic tent, in which the seeds were placed on aluminium trays. Smoke was pumped into the tent for 30 min before the seeds were removed for incubation in a shade house. Each replicate batch of 100 *C. oblectus* seeds was treated with separate smoke treatments to ensure independent replicates. That is, in total, there were three separate 30-min-long exposures to buffel grass smoke and three separate 30-min-long exposures to spinifex smoke, treating a total of six batches of 100 *C. oblectus* seeds. However, the same drum was used to produce smoke.

The seeds were incubated in a shade house with daily watering at the Atherton base of CSIRO in north-eastern Queensland from the day of smoke treatments, 24 April to 21 July 2014, i.e. 13 weeks, at which point germination had ceased for several weeks.

A one-factor ANOVA was used to assess the significance of differences in percentage germination among treatments. Scheffe's *post hoc* test was used to determine significant differences among treatments and a Cochran's test was used to ensure homogeneity of variance (Underwood 1997).

Results

The percentage germination of *C. oblectus* seeds in the control treatment was significantly lower than in both of the smoke treatments ($F_{2,6}=31.441$, $P<0.001$; Fig. 1). There was no significant difference between the percentage germination of *C. oblectus* seeds exposed to buffel grass and that of seeds exposed to spinifex-derived smoke. In fact, the mean germination was almost identical from both treatments (Fig. 1).

Discussion

The promotion of *C. oblectus* germination by smoke reflects its population persistence in a flammable community and is similar to that of many other Australian native grasses, such as the spear grasses, *Heteropogon contortus* and *H. triticeus* (Campbell *et al.* 1996; Clarke *et al.* 2000; Williams *et al.* 2005a). However, this is the first record of a species of *Cymbopogon* to show a significant germination response to smoke. In contrast to *C. oblectus*, no smoke-enhanced germination has been detected in multiple assessments of the related *C. refractus* in southern Australia (Read and Bellairs 1999; Clarke and French 2005) or of *C. schoenanthus* from Africa (Dayamba *et al.* 2010). This may reflect the typical fire regime of occasional intense spinifex fires in the ecosystem where the test population of *C. oblectus* grows. However, *C. oblectus* is widespread and grows in a range of ecosystems, so that populations of *C. oblectus* from different ecosystems may respond differently to smoke.

It is clear from the present trial that the chemical stimulant that triggers germination of *C. oblectus* is present in equal measure in the exotic buffel grass and the local spinifex. However, further research is needed to evaluate the effect of buffel grass smoke on the germination of other species. An examination of the role of smoke on seed germination of *C. oblectus* populations from different ecosystems, especially

Fig. 1. The mean percentage germination of lemon grass, *Cymbopogon oblectus*, seeds exposed to three treatments. Error bars are one standard error of the mean. Columns with the same lower-case letter are not significantly different at $P=0.05$.

less flammable ecosystems, would also provide an interesting assessment of the role of smoke derived from different fuels. A few chemical compounds from plant-derived smoke, karrikinolide and glyconitrile, have been identified as triggering germination in different species (Flematti *et al.* 2004, 2009, 2011; van Staden *et al.* 2004; Downes *et al.* 2010, 2013). Therefore, the complex role of smoke in germination ecology is yet to be fully resolved and it remains possible that smoke derived from exotic plants may not promote the same level of germination as does smoke from plants native to a particular ecosystem.

Further evaluation is also required to test whether buffel-fuelled fires promote the same density of native seedlings in the field. There may be differences in temperature penetration into the topsoil, and subsequent germination of heat-shock responsive species, between buffel grass and spinifex fires.

Acknowledgements

Will and Bill Marnane kindly built the smoking equipment used in this trial. We are also grateful to CSIRO for the use of their shade house for this trial, and in particular to Andrew Ford, Helen Murphy and Jenny Smith. Two anonymous referees provided very useful comments that improved an earlier version of this manuscript. The Queensland Herbarium kindly identified the species of *Cymbopogon* used in this trial, voucher collection number Paul R Williams 2032 + Eleanor M Collins. We also gratefully acknowledge funding support for this project from Mount Isa Mines.

References

- Baxter BJM, van Staden J, Granger JE, Brown NAC (1994) Plant-derived smoke and smoke extracts stimulate seed germination of the fire-climax grass *Themeda triandra*. *Environmental and Experimental Botany* **34**, 217–223. doi:10.1016/0098-8472(94)90042-6
- Baxter BJM, Granger JE, Van Staden J (1995) Plant-derived smoke and seed germination: is all smoke good smoke? That is the burning question. *South African Journal of Botany* **61**, 275–277.
- Bell DT, Plummer JA, Taylor SK (1993) Seed germination ecology in southwestern Western Australia. *Botanical Review* **59**, 24–73. doi:10.1007/BF02856612
- Burrows ND, Ward B, Robinson A (1991) Fire behaviour in spinifex fuels on the Gibson Desert Nature Reserve, Western Australia. *Journal of Arid Environments* **20**, 189–204.
- Butler DW, Fairfax RJ (2003) Buffel grass and fire in a Gidgee and Brigalow woodland: a case study from central Queensland. *Ecological Management & Restoration* **4**, 120–125. doi:10.1046/j.1442-8903.2003.00146.x
- Campbell SD, Bahnisch LM, Orr DM (1996) Fire directly promotes the germination of dormant speargrass (*Heteropogon contortus*) seed. *Tropical Grasslands* **30**, 162.
- Clarke S, French K (2005) Germination response to heat and smoke of 22 Poaceae species from grassy woodlands. *Australian Journal of Botany* **53**, 445–454. doi:10.1071/BT04017
- Clarke PJ, Davison EA, Fullon L (2000) Germination and dormancy of grassy woodland and forest species: effects of smoke, heat, darkness and cold. *Australian Journal of Botany* **48**, 687–700. doi:10.1071/BT99077
- Dayamba SD, Sawadogo L, Tigabu M, Savadogo P, Zida D, Tiveau D, Oden PC (2010) Effects of aqueous smoke solutions and heat on seed germination of herbaceous species of the Sudanian savanna-woodland in Burkina Faso. *Flora: Morphology, Distribution, Functional Ecology of Plants* **205**, 319–325. doi:10.1016/j.flora.2009.12.017
- de Lange JH, Boucher C (1990) Autecological studies on *Audouinia capitata* (Bruniaceae). I. Plant-derived smoke as a seed germination cue. *South African Journal of Botany* **56**, 700–703.
- Dixon KW, Roche S, Pate JS (1995) The promotive effect of smoke derived from burnt native vegetation on seed germination of Western Australian plants. *Oecologia* **101**, 185–192. doi:10.1007/BF00317282
- Downes KS, Lamont BB, Light ME, Johannes van Staden J (2010) The fire ephemeral *Tersonia cyathiflora* (Gyrostemonaceae) germinates in response to smoke but not the butenolide 3-methyl-2H-furo[2,3-c]pyran-2-one. *Annals of Botany* **106**, 381–384. doi:10.1093/aob/mcq118
- Downes KS, Light ME, Pošta M, Kohout L, Van Staden J (2013) Comparison of germination responses of *Anigozanthos flavidus* (Haemodoraceae), *Gyrostemon racemiger* and *Gyrostemon ramulosus* (Gyrostemonaceae) to smoke-water and the smoke-derived compounds karrikinolide (KAR1) and glyconitrile. *Annals of Botany* **111**, 489–497. doi:10.1093/aob/mcs300
- Eyre TJ, Wang J, Venz MF, Chilcott C, Whish G (2009) Buffel grass in Queensland's semi-arid woodlands: response to local and landscape scale variables, and relationship with grass, forb and reptile species. *The Rangeland Journal* **31**, 293–305. doi:10.1071/RJ08035
- Flematti GR, Ghisalberti EL, Dixon KW, Trengrove RD (2004) A compound from smoke that promotes seed germination. *Science* **305**, 977. doi:10.1126/science.1099944
- Flematti GR, Ghisalberti EL, Dixon KW, Trengrove RD (2009) Identification of alkyl substituted 2H-furo[2,3-c]pyran-2-ones as germination stimulants present in smoke. *Journal of Agricultural and Food Chemistry* **57**, 9475–9480. doi:10.1021/jf9028128
- Flematti GR, Merritt DJ, Piggott MJ, Trengrove RD, Smith SM, Dixon KW, Ghisalberti EL (2011) Burning vegetation produces cyanohydrins that liberate cyanide and stimulate seed germination. *Nature Communications* **2**, 360. doi:10.1038/ncomms1356
- Fulbright N, Fulbright TE (1990) Germination of 2 legumes in leachate from introduced grasses. *Journal of Range Management* **43**, 466–467. doi:10.2307/3899014
- Gamage HK, Memmott P, Firn J, Schmidt S (2014) Harvesting as an alternative to burning for managing spinifex grasslands in Australia. *Advances in Ecology* **2014**, 430431. doi:10.1155/2014/430431
- Jackson J (2005) Is there a relationship between herbaceous species richness and buffel grass (*Cenchrus ciliaris*)? *Austral Ecology* **30**, 505–517. doi:10.1111/j.1442-9993.2005.01465.x
- Keeley JE, Fotheringham CJ (1998) Smoke-induced seed germination in California chaparral. *Ecology* **79**, 2320–2336. doi:10.1890/0012-9658(1998)079[2320:SISGIC]2.0.CO;2
- Mojzes A, Kalapos T (2014) Plant-derived smoke stimulates germination of four herbaceous species common in temperate regions of Europe. *Plant Ecology* **215**, 411–415. doi:10.1007/s11258-014-0311-5
- Pierce SM, Esler K, Cowling RM (1995) Smoke-induced germination of succulents (Mesembryanthemaceae) from fire-prone and fire-free habitats in South Africa. *Oecologia* **102**, 520–522. doi:10.1007/BF00341366
- Read TR, Bellairs SM (1999) Smoke affects the germination of native grasses of New South Wales. *Australian Journal of Botany* **47**, 563–576. doi:10.1071/BT97124
- Rossiter NA, Setterfield SA, Douglas MM, Hutley LB (2003) Testing the grass-fire cycle: alien grass invasion in the tropical savannas of northern Australia. *Diversity & Distributions* **9**, 169–176. doi:10.1046/j.1472-4642.2003.00020.x
- Underwood AJ (1997) 'Experiments in ecology: their logical design and interpretation using analysis of variance.' (Cambridge University Press: Cambridge, UK.)
- van Staden J, Jager AK, Light ME, Burger BV (2004) Isolation of the major germination cue from plant-derived smoke. *South African Journal of Botany* **70**, 654–659.

Williams PR, Congdon RA, Grice AC, Clarke PJ (2005a) Germinable soil seed banks in a tropical savanna: seasonal dynamics and effects of fire. *Austral Ecology* **30**, 79–90.
doi:[10.1111/j.1442-9993.2004.01426.x](https://doi.org/10.1111/j.1442-9993.2004.01426.x)

Williams PR, Congdon RA, Grice AC, Clarke PJ (2005b) The effect of season of burning and removal of herbaceous cover on seedling emergence in a eucalypt savanna of north-eastern Australia. *Austral Ecology* **30**, 491–496. doi:[10.1111/j.1442-9993.2005.01484.x](https://doi.org/10.1111/j.1442-9993.2005.01484.x)

Williams P, Collins E, Crafter C (2007) Dynamics in tropical sandstone vegetation in north-west Queensland: insights for management. *Ecological Management & Restoration* **8**, 143–144.
doi:[10.1111/j.1442-8903.2007.00352.x](https://doi.org/10.1111/j.1442-8903.2007.00352.x)